

PA-STARNet Briefing

*Briefing in support of testimony for the
Joint Communications and Technology
and Emergency Preparedness
Committees of the Pennsylvania Senate*

Charles Brennan

Deputy Secretary for Public Safety Radio

(717) 772-8006

chabrennan@state.pa.us

PA-STARNet Briefing

Original Legislation

Initiated by Pennsylvania Legislative Act 148 (1996), it provided funding for a “communication and information infrastructure, including approximately 200 sites located throughout this Commonwealth for transmission of voice and data communication connected by a digital microwave system to form a statewide mobile radio network...”

PA-STARNet Briefing

Status at end of August 2007

- 14,825 registered radios
- 3,421,247 Push-to-Talks during month
- 17 state agencies using PA-STARNet or in transition
- 41,275 square miles of radio coverage (91.1% of land area and inland waterways)
- 231 high-profile tower base stations constructed and operational—tower site construction complete at end of 2007
- 314 low-profile microcell sites constructed and operational
- Up to 1,100 sites in final design (estimated)
Over five times the number of sites originally envisioned in Act 148 of 1996

PA-STARNet Briefing

Current Operational Coverage

PA-STARNet Briefing

With Coverage From Sites in Development

PA-STARNet Briefing

Statewide Data Transport Network

PA-STARNet Briefing

Pennsylvania State Police Mobile Office

PA-STARNet Briefing

Tower Site

PA-STARNet Briefing

Microcell Site

PA-STARNet Briefing

Cell on Wheels (COW)

PA-STARNet Briefing

Tower vs. Microcell Coverage

Cameron County

Tower Site

Micro-Cell Site

Tower Site Footprint

Micro-Cell Footprint

PA-STARNet Briefing

PennDOT Radio Deployment

PA-STARNet Briefing

State Police Radio Deployment

PA-STARNet Briefing

Mitigation of Radio Frequency Interference

PA-STARNet Briefing

Radios Authorized for System Use

PA-STARNet Briefing

Examples of System Use

PA-STARNet Briefing

Agencies Using PA-STARNet

- Department of Transportation
- Office of Attorney General
- Department of Health
- Pennsylvania Emergency Management Agency (PEMA)
- Pennsylvania Board of Probation and Parole
- Department of Military and Veterans Affairs
 - Civil Air Patrol
- Department of Environmental Protection
- Department of Corrections
- Pennsylvania State Police
- Public Utility Commission
- Office of Administration
 - Public Safety Radio Services
 - Administrative Services
- Pennsylvania Department of Agriculture
- Legislature
 - House of Representatives Security
 - Senate Security
- Department of General Services (DGS)
 - Capitol Police Department
 - Fire, Safety, Maintenance
- Pennsylvania Turnpike Commission
- Department of Conservation and Natural Resources
- Office of Homeland Security

PA-STARNet Briefing

Budget: History of Expenditures

PA-STARNet Briefing

Timeline, Capital Appropriations

Project Beginning

- 1997: \$179 million in Act 148 of 1996
 - 1999: \$43 million in Act 35
 - 2000–2003: \$15.6 million augmented from operating funds
- Total \$237.6 million

Additional Appropriations

- 2004: \$10.5 million augmented from operating funds
 - 2005: \$3.9 million inflationary increase
 - 2005–2006: \$59 million in Act 40 of 2004, Act 83 of 2006
- Total \$73.4 million

Cumulative Total: \$311 million (\$238M + \$73M)

PA-STARNet Briefing

Timeline, Capital Expenditures

July 2003 \$221 million total usage

- 123% of original \$179 million appropriation
- 61% coverage, or 27,000 square miles

July 2007 \$296 million total usage

- \$75 million additional usage
- Increase from 61% coverage to 91% coverage

PA-STARNet Briefing

Costs in Perspective

Pennsylvania State Police (PSP): SE Technologies Study, January 1995

- PSP to be project manager for new 800 MHz radio network
- Pennsylvania estimated to need 298 sites
- Total cost estimated at \$380,967,962
- At 3% per year inflation = \$560 million today

PA-STARNet Briefing

Comparison With County System Cost

Six systems purchased since 1998:

- Cumberland County - \$6 million
- Dauphin County—\$25 million
- Lancaster County—\$20 million
- Lebanon County—\$10 million
- Philadelphia County—\$50 million
- York County—\$32 million

PA-STARNet Briefing

Comparison With County Systems (cont'd)

Six systems purchased since 1998:

- Combined cost: \$143,000,000
- Combined land area, square miles: 3,500
- Average cost per square mile: \$40,000

Cost if PA-STARNet was built
on these assumptions:

\$1.8 billion

PA-STARNet Briefing

Project Challenges: Historical Perspective

PA-STARNet Briefing

iXP Findings, 2004 Study

- Major Risks:

- Commonwealth acting as its own integrator

- Deploying a system with no prior history in installations of this size

- No legislation changes to expedite the site acquisition process

PA-STARNet Briefing

Cost and Schedule Drivers

- Commonwealth decision to build rather than buy a radio system
- Commonwealth decision to become the integrator
- Commonwealth decision not to hire a site acquisition firm
- Bankruptcy of tower site construction firm (Rohn)

PA-STARNet Briefing

Cost and Schedule Drivers (cont'd)

Additional requirements not in original contract:

- Extensive new requirements for interoperability with counties
- Nextel interference and FCC rebanding requirements
- Commonwealth did not include specifications for roadway coverage or coverage for:
 - Schools, hospitals, nuclear power plants, PNC Park, Little League World Series, Beaver Stadium (Penn State), tunnels, military indoor portable coverage (Fort Indiantown Gap), unique agency requirements

PA-STARNet Briefing

What the System Can Do

PA-STARNet Briefing

Conventional bandwidth use

Single Channel

PA-STARNet Briefing

TDMA two-slot technology

PA-STARNet Briefing

TDMA four-slot technology

PA-STARNet Briefing

Some Unique Features

- Radio on a PC:
VIP Console
- Vehicular Tactical Repeater: VTAC
- Off-network capabilities
- Over-the-Air Reprogramming: OTAR
- TDMA two-slot and four-slot technologies

PA-STARNet Briefing

County Interoperability

PA-STARNet Briefing

Looking Forward.....

- Transition more PSP stations and more agencies
- FCC rebanding mandates
- Continue higher pace of construction and installation of microcell sites
 - Coverage along state and township roads.**
- Interoperability with 67 Pennsylvania counties through 911 centers

PA-STARNet Briefing

Contact:

Charles Brennan
Deputy Secretary for Public Safety Radio
(717) 772-8006
chabrennan@state.pa.us